The 7 Charges of Sport Club Officers

1. I understand that the UREC Sports Club Program emphasizes the student experience, recreational participation opportunities, student development and leadership activities.

2. I will work to ensure that all JMU students interested in participating in our program will be given the opportunity to do so. I will not restrict membership to my club based on disability, age, ethnicity, gender, national origin, race, religion, sexual orientation and political affiliation.

3. I will ensure that the club is represented by its leadership at all UREC informational sessions, training workshops and President’s meetings.
4. I will ensure that the funds received by our club through the Division of Student Affairs, UREC allocations, and other funding sources will be administered according to the policies and procedures set forth by JMU and UREC.

5. I have read, understand and agree to abide by the policies and procedures set forth in the UREC Sport Club Manual including any modifications and additions that may be included through the course of the year.
6. I agree to conduct myself in a manner that is in accordance to the policies and procedures set forth by the University, UREC and local, state, federal regulations and national/governing bodies.

7. I agree to review and explain the hazing policies and procedures set forth by the University and UREC.

Hazing is a very serious concern. Many hazing incidents could be avoided if members were better educated about what constitutes hazing, alternatives to hazing and the university hazing policy. Though it is the responsibility of each member of the Sport Club to uphold the Hazing Policy it is the Executive Officer’s responsibility to educate each member, set a no-tolerance policy, lead by example, and report any hazing that has occurred. Clubs can lose their recognition and individuals can be judicially sanctioned for allowing/ignoring or taking part in any form of hazing.

JMU is an institution of higher learning devoted to excellence in teaching, research and service to the people of the commonwealth and the nation. The university is committed to developing students through academic and co-curricular activities. Hazing is an unproductive and hazardous custom that is incongruous with this responsibility and has no place in college life, either on or off campus. No individual student or recognized Sport Club may engage in or plan any activity that may be defined as hazing. In addition, no individual or recognized Sport Club may by physical or mental stress or by subtle or covert technique, impair, make captive, or destroy an individuals’ freedom of thought and choice. Hazing includes not only the physical acts, but verbal, mental and psychological acts as well, including negative emails (FEB 08).
Hazing – Hazing is an intentional action taken toward any student, on or off campus, by a Sport Club or any of its members to produce humiliation, physical discomfort, bodily injury or ridicule or to create a situation where humiliation, physical discomfort, bodily injury occurs. Hazing under Virginia Law is defined as activities for the initiation or induction into an organization which include: calisthenics or other strenuous physical activity; exposure to inclement weather, consumption of any food, liquid, beverage, drug or other substance; confinement in any room or compartment; spraying, painting, or pelting with any substance; burying in any substance; burning, branding, or tattooing or any other activity which may result in physical injury or endanger the health or life of the individual being hazed.

Section 18.2-56 of the Code of Virginia, as amended, which declares hazing illegal, establishes conditions for civil and criminal liability and outlines the duties of the University when a student or Sport Club has been found guilty of hazing. It is hereby incorporated as part of this policy and will serve as a guide for action by the university when hazing results in bodily injury. The Vice President for Student Affairs is the university official who has primary responsibility for administering this policy.

The following activities have at one time or another been construed as hazing. Such actions are often required or implied as conditions necessary for an individual to be included in a group. The list is not inclusive of all possible hazing violations at the university. Hazing can also be implied or mental, meaning that a person is never required or made to do anything, only that they have been told they will do something beforehand. Often times this happens via email or in passing conversation. Sport Clubs that are found to be in violation of this policy are subject to discipline by the university and may lose their status as recognized student organizations of the university. Individual members who are found to be in violation of this policy are violation of the Code of Student Conduct and may be disciplined in accordance with established university procedures.

a. Requiring calisthenics such as sit ups, pushups, runs, or any form of physically abusive exercise

b. Forcing or requiring consumption of alcoholic beverages or any drug

c. Requiring the ingestion of any undesirable or unwanted substance (i.e. spoiled food, insects, raw eggs, etc.)

d. Total nudity at any time

e. Paddle swats

f. Pushing, shoving, or attacking associate/pledge members

g. Requiring associate/pledge members to run personal errands for active members

h. Assigning “pranks” such as stealing, painting objects, party raids, and harassing another organization

i. Calling associates by degrading names such as “scum”

j. Activities which allow associates/pledges less than six continuous hours of sleep

k. Required road trips and kidnapping of associates or members

l. Running up stairs while reading material

m. Yelling, screaming, or use of obscenities at pledges/associates in person or over email

n. Activities which encourage failure of associates/pledges to comply with the directions of faculty, staff, or other university officials

o. Burning, branding or tattooing any part of the body, whether voluntarily or involuntarily

p. Activities which call for blindfolding, confinement, jumping from heights, and other potentially dangerous activities

q. Intentional actions that obstruct, disrupt, or physically interfere with the use of university premises, buildings, streets, or other facilities of the university

r. Activities which encourage failure to comply with the laws of local, state, or federal government

Sport Club Name _________________________________

President (PRINT)
SIGNATURE

Date

E-MAIL ADDRESS & PHONE

Vice President (PRINT)
SIGNATURE

Date

E-MAIL ADDRESS & PHONE

Treasurer (PRINT)
SIGNATURE

Date

E-MAIL ADDRESS & PHONE

Secretary (PRINT)
SIGNATURE

Date

E-MAIL ADDRESS & PHONE

Advisors Name

SIGNATURE

E-MAIL ADDRESS & PHONE

Revised 4/7/2008
